THEORETICAL CHEMISTRY INSTITUTE ## THE UNIVERSITY OF WISCONSIN TIME DEPENDENT HYPERVIRIAL THEOREMS AND THE LIKE FOR PARTATTONAL WAVE FUNCTIONS by Saud I - Epsteln WIS-TOT-146 10 January 1966 ERO FRIGE OFBT. PRIORICE Hard copy (HC dynarobyh i (MP) 1 463 July a MADISON, WISCONSIN ζF. ### TIME-DEPENDENT HYPERVIRIAL THEOREMS AND THE LIKE FOR VARIATIONAL WAVE FUNCTIONS * Ъy Saul T. Epstein Theoretical Chemistry Institute and Physics Department University of Wisconsin, Madison, Wisconsin #### ABSTRACT Conditions are given under which optimal variational wave functions will satisfy time-dependent hypervirial theorems, Hellmann-Feynman theorems, etc. ^{*} This research was supported by the following grant: National Aeronautics and Space Administration Grant NsG-275-62. Let $\Phi_{\mathbf{x}}$ and $\Phi_{\mathbf{y}}$ be optimal time dependent variation wave functions appropriate to the Hamiltonians $\mathbf{H}_{\mathbf{x}}$ and $\mathbf{H}_{\mathbf{y}}$ respectively. $\Phi_{\mathbf{x}}$ and $\Phi_{\mathbf{y}}$ thus satisfy the variational equations $\mathbf{H}_{\mathbf{y}}$ $$(8\,\bar{4}_{x},\,(H_{x}-i\hbar\,\frac{\partial}{\partial t})\,\bar{4}_{x})=0 \tag{1a}$$ $$((H_{x}-it\frac{\partial}{\partial t})\Phi_{x},\delta\Phi_{x})=0$$ (1b) $$(\delta \hat{\Phi}_{y}, (H_{y} - \tilde{\lambda} t_{\delta t}) \hat{\Phi}_{y}) = 0$$ (2a) $$((H_{y}-\lambda t, \frac{\partial}{\partial t}) \Phi_{y}, S \Phi_{z}) = 0$$ (2b) Let us suppose that $$\delta \Phi_{x} = \gamma F \Phi_{y} \tag{3}$$ with \P a small parameter, is a possible variation of $\P_{\mathbf{x}}$. From (1b) this then implies $$((H_{x-} i + \frac{\partial}{\partial t}) \underline{\Phi}_{x}, F\underline{\Phi}_{x}) = 0$$ (4) Similarly if $$\delta \bar{P}_{j} = 1F^{\dagger} \bar{P}_{x} \tag{5}$$ with F^+ the Hermitian conjugates of F , is a possible variation of $\Phi_{\mathbf{j}}$ then (2a) implies Subtracting (6) from (4) and using the Hermitian property of $\mathbf{H}_{\mathbf{x}}$ we then have or or finally $$\frac{d}{dt}(\mathbf{\bar{A}},\mathbf{\bar{F}}\mathbf{\bar{A}}) = \left(\mathbf{\bar{A}}, \mathcal{F}\mathbf{\bar{A}}\right) + \frac{i}{\hbar}(\mathbf{\bar{A}}, (\mathbf{h}_{x}\mathbf{\bar{F}} - \mathbf{\bar{F}}\mathbf{h})\mathbf{\bar{A}})^{(7)}$$ For $H_x = H_y$ (7) might well be called a time-dependent (off-diagonal if $\Phi_x \neq \Phi_y$) hypervirial theorem while for F = 1, (7) becomes the time-dependent integral Hellmann-Feynman theorem of Hayes and Parr², though now for optimal variational functions. Now let us suppose that $$\delta \bar{\Phi}_{x} = \gamma \frac{\partial \bar{\Phi}_{x}}{\partial x} \tag{8}$$ with λ a/parameter, is a possible variation of Φ_{χ} . Then from (1a) we have $$\left(\begin{array}{c} \frac{\partial \mathbf{k}}{\partial \lambda}, \left(\mathbf{k}_{\mathsf{x}} - i \mathbf{t}_{\mathsf{x}} \frac{\partial}{\partial \lambda}\right) \mathbf{k} \right) = 0 \tag{9}$$ while from (1b) we have $$\left(\left(\mathcal{H}_{x} - \tilde{\epsilon} t \frac{\partial}{\partial t} \right) \tilde{\Phi}_{x}, \frac{\partial \tilde{\Phi}_{x}}{\partial \tilde{\lambda}} \right) = 0 \tag{10}$$ Also let us suppose that $$(\Phi_{x}, (H-it_{\delta t})\Phi_{x}) = 0$$ (11) Consider now $$\frac{\partial}{\partial x}(\vec{x}_{x}, H_{x}\vec{x}) = (\vec{x}_{x}, \frac{\partial H_{x}}{\partial x}\vec{x}) + (\frac{\partial x}{\partial x}, H_{x}\vec{x}) + (\frac{x}{\partial x}, H_{x}\vec{x}) + (\frac{x}{\partial x}, H_{x}\vec{x})$$ (12) Using (9) and (10) one readily finds that the last two terms on the right hand side can be written as while from (11), the left hand side of (12) can be written as it $$\frac{\partial}{\partial \lambda}$$ (Φ_x , $\frac{\partial \Phi_x}{\partial t}$) = it $\left(\frac{\partial \Phi_x}{\partial \lambda}, \frac{\partial \Phi_x}{\partial t}\right)$ +it $\left(\Phi_x, \frac{\partial^2 \Phi_x}{\partial t \partial \lambda}\right)$ Putting all this together then, (12) can be written it $$\left(\frac{1}{2}, \frac{\partial^2 \frac{1}{2}}{\partial t^2}\right) + it \left(\frac{\partial \frac{1}{2}}{\partial t}, \frac{\partial \frac{1}{2}}{\partial x}\right) = \left(\frac{1}{2}, \frac{\partial \frac{1}{2}}{\partial x}, \frac{\partial \frac{1}{2}}{\partial x}\right)$$ or $$it \frac{\partial}{\partial t} \left(\stackrel{\bullet}{\Phi}_{x}, \frac{\partial \stackrel{\bullet}{\Phi}}{\partial \lambda} \right) = \left(\stackrel{\bullet}{\Phi}_{x}, \frac{\partial \stackrel{\bullet}{H}_{x}}{\partial \lambda} \stackrel{\bullet}{\Phi}_{x} \right) \tag{13}$$ which is the time-dependent differential Hellmann-Feynman theorem of Hayes and Parr², though now for optimal variational functions. ### Footnotes and References - 1. J. Frenkel, <u>Wave Mechanics</u>, <u>Advanced General Theory</u> (Clarendon Press, Oxford, England, 1934) p. 436. - 2. E. F. Hayes and R. G. Parr, J. Chem. Phys., 43, 1831 (1965). They also derive equation (7) for exact wave functions.